

**CAGDAS YASAMI DESTEKLEME DERNEGI
(ASSOCIATION FOR THE SUPPORT OF
CONTEMPORARY LIVING)**

**2013-2014
2014-2015
ACTIVITY REPORT**

*Çağdaş Türkiye'nin
Gelecek Güvencesi*

CONTENT

BOARD OF DIRECTORS

SUPERVISORY BOARD

HONORARY BOARD

ORGANIZATION

Branches

Members

“Bird” groups

Commercial Enterprises

1. HEADQUARTERS’ ACTIVITIES

1.1. SCHOLARSHIPS

1.1.1. Elementary /Secondary/High school Scholarships

1.1.2. University Scholarships

1.2. ACTIVITIES of 2013 and 2014

1.2.1. Activities of the headquarters

1.2.2. Activities of the branches

2. FINANCIAL REPORTS – BUDGET

3. AUDIT REPORTS

Our mission

To generate solutions and public opinion for contemporary living and contemporary education which respects human rights, develops capacities for scientific thought at the same time protecting Atatürk principles and reforms and the gains of the Republic.

Our Understanding of Being contemporary is

To internalise national and international values
To believe in laicism, democracy and supremacy of law
To cherish the richness of a multi cultured society
To be open to criticism
To be productive and public-minded

Our vision

To be a leader NGO in Turkey and to be exemplary in the World in realizing our mission.

Our values

Commitment to Atatürk principles and reforms
Democracy culture and laicism
Supremacy of Law
Honesty, trustworthiness
Environmental consciousness
Respect for labor

Members of the Headquarters Board of Directors

Board of Directors

Prof. Dr. H. Aysel Çelikel, President
Prof. Dr. Ayşe Yüksel, Vice-president
L. Nihal Kızıl, Vice-president
F. Nur Gerçel, Board accountant
Gülsün Kaya, Board secretary
Osman Karaduman, member
Olçay Yezdani, member
Lale Pilatin, member
Gül Tekalpan, member

Board of directors associate members

Prof. Dr. Şeyda Ozil
Yasemin Keskiner
Seyhan İsfendiyar
Fuat Topdemir
Fisun Göncü
Sibel Börekçi
Garip Başakçı
Mustafa Özmen
Ercan Çelik

Supervisory Board

Supervisory board members

Sabahattin Keskin
İsmail Hakkı Baliç
Hikmet İşler
Nedret Toker
Celal Alpay

Supervisory board associate members

Perran Yorgancıgil
Perihan Sarioğlu
Ender Lüleburgaz
Mübeccel Çeşmecioğlu
Dr. Cahide Yabaş

Honorary board

Honorary board

Prof. Dr. İbrahim Kaboğlu
Prof. Dr. H. Filiz Meriçli
Ali Gürbüz
Hüseyin Karataş
Hasan Murat Topçuoğlu

Honorary Board associate members

Prof. Dr. Cihan Demirci Tansel
Dr. Ali Naci Kılıç
Oya Adalı
Belkıs Bağ
Raziye Beşiktepe

- Board of directors met 49 times during 2013 – 2014 and finalised 2393 agenda items.
- Board of directors met 50 times during 2014 – 2015 and finalised 2713 agenda items.

106 ÇYDD branches (26 İstanbul branches)

Number of members of each branch in 2014

1	19 Mayıs	38	53	İzmit	273
2	Adana	107	54	Kadiköy	560
3	Afyonkarahisar	40	55	Kağıthane	54
4	Aksaray	122	56	Kandira	33
5	Akşehir	71	57	Karaman	105
6	Alanya	156	58	Kars	51
7	Altınova - Subaşı	54	59	Kartal	105
8	Amasya	81	60	Kdz / Ereğli	173
9	Ankara	867	61	Kirklareli	57
10	Antakya	77	62	Konya	123
11	Antalya	128	63	Konya Ereğli	107
12	Ataşehir	128	64	Körfez / Yarımca	68
13	Avcılar	99	65	Kuşadası	112
14	Aydın	159	66	Küçükçekmece	94
15	Ayvalık	156	67	Maltepe	279
16	Bahçelievler	77	68	Marmaris	117
17	Bahçeşehir	103	69	Mersin	304
18	Bakirköy	219	70	Merter	55
19	Balıkesir	226	71	Muğla	129
20	Bandırma	103	72	Niğde	222
21	Beşiktaş	312	73	Osmaniye	101
22	Beylikdüzü	225	74	Ödemiş	154
23	Beyoğlu	110	75	Pendik	59
24	Bodrum	206	76	Sakarya	75
25	Bolu	125	77	Salihli	44

26	Burdur	75	78	Samsun	302
27	Burhaniye	130	79	Sariyer	74
28	Bursa	284	80	Seferihisar	93
29	Büyükçekmece	93	81	Selçuk	56
30	Çanakkale	212	82	Silifke	96
31	Çankaya	107	83	Silivri	91
32	Çerkezköy	62	84	Sinop	114
33	Çeşme	132	85	Sivas	74
34	Çorlu	98	86	Soma	new
35	Çukurova	199	87	Söke	108
36	Defne	new	88	Şanlıurfa	50
37	Değirmendere	119	89	Şile	69
38	Denizli	257	90	Şişli	132
39	Diyarbakir	55	91	Tarsus	63
40	Düzce	121	92	Tavşanlı	50
41	Edirne	95	93	Tekirdağ	124
42	Edremit	150	94	Torbali	126
43	Erenköy	123	95	Trabzon	87
44	Eskişehir	166	96	Uşak	155
45	Fatih	81	97	Ümitköy	288
46	Fethiye	134	98	Ümraniye	46
47	Gaziantep	240	99	Üsküdar	244
48	Gebze	106	100	Van	45
49	Gelibolu	83	101	Yalova	149
50	Isparta	69	102	Zekeriyaköy	79
51	İskenderun	113	103	Zeytinburnu	82
52	İzmir	687	104	Zonguldak	133

14.368

Güzelbahçe and Gaziosmanpaşa branches are opened in 2015.

“Bird” groups

No of ÇYDD “bird” groups was increased to 17 and coordinators from headquarters were determined by drawing lots. The bird groups met twice in April and October; in April a total of 422 attendants (153 were from the youth units of the branches) and in October 498 members (156 from youth units) attended the concurrent group meetings

1 HAWK	
GÜLSÜN KAYA	
1	ÜSKÜDAR
2	ATAŞEHİR
3	ERENKÖY
4	KADIKÖY
5	ŞİLE
6	ÜMRANIYE

2 NIGHTENGALE	
FUAT TOPDEMİR	
1	BAKIRKÖY
2	BAHÇELİEVLER
3	FATİH
4	GAZİOSMANPAŞA
5	MERTER
6	ZEYTİNBURNU

3 DOVE	
FÜSUN GÖNCÜ	
1	EDİRNE
2	ÇERKEZKÖY
3	ÇORLU
4	GELİBOLU
5	KIRKLARELİ
6	TEKİRDAĞ

4 FALCON	
OSMAN KARADUMAN	
1	DÜZCE
2	BOLU
3	KRD. EREĞLİ
4	SAKARYA
5	ZONGULDAK

5 PIGEON	
DR. F.GÜL TEKALPAN	
1	BEŞİKTAŞ
2	BEYOĞLU
3	KAĞITHANE
4	SARIYER
5	ŞİŞLİ
6	ZEKERİYAKÖY

6 FINCH	
GÜLSÜN KAYA	
1	ESKİŞEHİR
2	AFYON
3	AKŞEHİR
4	ISPARTA
5	TAVŞANLI
6	UŞAK

7 EAGLE	
SİBEL BÖREKÇİ	
1	İZMİT
2	GEBZE
3	KARTAL
4	KÖRFEZ
5	MALTEPE
6	PENDİK

8 PARTRIDGE	
NİHAL KIZIL	
1	AKSARAY
2	ALANYA
3	ANTALYA
4	BURDUR
5	KARAMAN
6	KONYA
7	KONYA EREĞLİ

9 IBIS	
NUR GERÇEL	
1	İSKENDERUN
2	ANTAKYA
3	DEFNE
4	DIYARBAKIR
5	GAZİANTEP
6	NİĞDE
7	ŞANLIURFA

10 SWALLOW	
LALE PLATİN	
1	AVCILAR
2	BAHÇEŞEHİR
3	BEYLİKDÜZÜ
4	BÜYÜKÇEKMECE
5	KÜÇÜKÇEKMECE
6	SİLİVRİ

11 SWAN	
PROF.DR.AYŞE YÜKSEL	
1	TRABZON
2	KARS
3	ONDOKUZMAYIS
4	SAMSUN
5	SİNOP

12 CRANE	
GARİP BAŞAKÇI	
1	TORBALI
2	ÇEŞME
3	GÜZELBAHÇE
4	İZMİR
5	ÖDEMiŞ
6	SALİHLİ
7	SEFERİHİSAR
8	SELÇUK
9	SOMA

	13 SEAGULL
	PROF.DR.ŞEYDA OZİL
1	BURSA
2	ALTINOVA-SUBAŞI
3	DEĞİRMENDERE
4	KANDIRA
5	YALOVA

	14 GOLDFINCH
	SEYHAN İŞFENDİYAR
1	MERSİN
2	ADANA
3	ÇUKUROVA
4	OSMANİYE
5	SİLİFKE
6	TARSUS

	15 SPARROW
	L. NİHAL KIZIL
1	EDREMİT
2	AYVALIK
3	BALIKESİR
4	BANDIRMA
5	BURHANİYE

	16 BUZZARD
	MUSTAFA ÖZMEN
1	ÜMİTKÖY
2	AMASYA
3	ANKARA
4	ÇANKAYA
5	SİVAS

	17 WHOOPER
	OLCAY YEZDANI
1	DENİZLİ
2	AYDIN
3	BODRUM
4	FETHİYE
5	KUŞADASI
6	MARMARIS
7	MUĞLA
8	SÖKE

Commercial Enterprises

- 1. ÇYDD Alanya Çağdaş İpek Commercial enterprise**
Capital: 250.000,00 TL
Fields of Activity:
 - A. Kırçiçekleri Girls' dormitory,
 - B. Secondhand shop
 - C. ÇYDD Preschool/Kindergarden
- 2. ÇYDD Ankara Çağla Commercial enterprise**
Capital: 5.000,00 TL
Fields of Activity;
 - A. MEB ÇYDD Kilisli Öğretmen Lütfiye Kışlalı University Girls' Dormitory
 - B. Panayır Secondhand shopTrade regist.no 174788 / 21.7.2004 2170010799 Çankaya tax office
- 3. ÇYDD Antalya Çağın Commercial enterprise**
Capital: 5.000,00 TL
Fields of Activity:: Yavuz Özcan Park enterprise
Trade regist. no. 217028419 Antalya VD tax office
- 4. ÇYDD Bursa Commercial enterprise**
Capital: 270.000,00 TL
Fields of Activity::
 - A. Leyla Akçağlılar Girls' DormitoryTrade regist.no. 77709 – 08.03.2012 – 8022 Nilüfer tax office 2170416052
- 5. ÇYDD Kadıköy Commercial enterprise**
Capital: 2.000,00 TL
Fields of Activity::
 - A.. Secondhand shopTrade regist. no. 608370 – 10.10.2012 Göztepe tax office 2170405871
- 6. ÇYDD Silivri Commercial enterprise**
Fields of Activity::
 - A. Tea gardenTrade regist.no. 7849697 – 8170 – 9.10.2012 Silivri tax office 2170414832
- 7. ÇYDD Maltepe Commercial enterprise**
Capital 5.000,00 TL
Fields of Activity::
 - Secondhand shopTrade regist.no 799074 – 07.12.2011 Küçükyalı tax office 2170415516
- 8. ÇYDD Üsküdar Commercial enterprise**
Capital 5.000
Fields of Activity::
 - Secondhand shopTrade regist.no 810633 – 09.03.2012 Üsküdar tax office 2170408905

1. HEADQUARTERS ACTIVITIES

1.1. SCHOLARSHIPS

1.1.1. Secondary/High school scholarships for girls

Number of scholarship students
(2013/2014 - 2014/2015)

Town	Contemporary Girls of Contemporary Turkey	Snowdrops	Daddy send me to School	Every girl is a Star	I have a daughter in Anatolia, s She will be a Teacher	Support to Soma	Total
Adana	140	2	57	50	120	-	369
Adıyaman	156	5	4	-	37	-	202
Afyonkarahisar	21	4	22	10	18	-	75
Ağrı	112	2	43	-	69	-	226
Aksaray	66	1	11	123	17	-	218
Amasya	102	-	17	39	40	-	198
Ankara	114	-	22	55	1197	-	1388
Antalya	117	2	14	81	93	-	307
Ardahan	156	14	15	-	141	-	326
Artvin	75	1	8	-	21	-	105
Aydın	224	17	21	52	392	-	706
Balıkesir	125	19	82	35	622	1	883
Bartın	22	-	6	-	23	-	51
Batman	82	-	3	-	61	-	146
Bayburt	42	-	2	-	7	-	51
Bilecik	12	-	12	-	9	-	33
Bingöl	45	-	8	-	30	-	83
Bitlis	38	-	21	-	18	-	77
Bolu	107	-	25	14	42	-	188
Burdur	70	3	29	64	8	-	174
Bursa	52	2	60	116	108	-	338
Çanakkale	116	-	7	33	86	-	242
Çankırı	41	-	4	-	17	-	62

Çorum	52	-	-	-	18	-	70
Denizli	58	-	15	46	34	-	153
Diyarbakır	147	6	51	14	179	-	397
Düzce	70	-	19	26	39	-	154
Edirne	29	-	12	47	47	-	135
Elazığ	67	9	7	-	28	-	111
Erzincan	73	5	12	-	37	-	127
Erzurum	50	-	8	-	20	-	78
Eskişehir	92	1	12	55	54	-	214
Gaziantep	35	15	17	-	115	-	182
Giresun	93	11	5	-	7	-	116
Gümüşhane	33	-	10	-	15	-	58
Hakkari	167	10	36	-	81	-	294
Hatay	140	-	27	66	122	-	355
Iğdır	12	-	6	-	25	-	43
Isparta	24	-	7	13	21	1	65
İstanbul	586	47	88	109	2351	-	3181
İzmir	211	10	35	78	457	1	791
Kahramanmaraş	81	9	2	-	29	-	121
Karabük	38	7	7	-	10	-	62
Karaman	104	8	16	32	44	-	204
Kars	101	1	48	28	88	-	266
Kastamonu	63	1	2	-	16	-	82
Kayseri	92	-	5	8	9	-	114
Kırıkkale	33	-	7	-	1	-	41
Kırklareli	75	-	65	43	5	-	188
Kırşehir	45	-	5	-	8	-	58
Kilis	16	5	18	-	16	-	55
Kocaeli	136	8	37	61	119	-	361
Konya	153	7	37	56	210	-	463
Kütahya	75	12	5	34	17	-	143
Malatya	46	-	7	-	38	-	91
Manisa	162	9	11	1	27	161	210
Mardin	344	29	72	-	150	-	595
Mersin	177	20	27	52	153	-	429
Muğla	106	-	28	32	395	-	561
Muş	139	-	77	-	31	-	247
Nevşehir	54	-	-	-	3	-	57
Niğde	154	11	15	68	220	-	468

Ordu	74	3	11	-	12	-	100
Osmaniye	50	6	9	42	16	-	123
Rize	24	-	4	-	9	-	37
Sakarya	10	3	14	25	38	-	90
Samsun	108	-	39	48	43	-	238
Siirt	121	2	41	-	30	-	194
Sinop	85	7	41	38	41	-	212
Sivas	35	-	11	31	176	-	253
Şanlıurfa	131	15	46	39	117	-	348
Şırnak	65	1	9	-	22	-	97
Tekirdağ	97	3	25	49	45	-	219
Tokat	86	-	1	-	11	-	98
Trabzon	108	5	8	47	174	-	342
Tunceli	40	8	19	-	39	-	106
Uşak	154	4	13	30	13	-	214
Van	63	11	2	56	189	-	321
Yalova	53	1	11	8	5	-	78
Yozgat	31	-	-	-	12	-	43
Zonguldak	195	12	50	46	102	-	405
Total	7698	394	1705	2000	9509	164	21306

Total number of students in secondary/High school scholarship projects

Project	Project sponsor	Year project started	Total number of students until today	No of graduates	Scholarship students 2012-2013	Scholarship students 2013-2014	Scholarship students 2014-2015
Contemporary girls of contemporary Turkey -Snowdrops	Turkcell A.Ş.	2000	26731	18800	7150	4698	3000
Snowdrops	Individual sponsors	2000	3484	782	250	60	334
Daddy Send me to School	Individual and corporate sponsors	2005	10607	2834	2683	1011	694
Every Girl is a Star	Mercedes Türk Benz A.Ş.	2004	3070	1612	848	1000	1000
I have a Daughter in Anatolia,she will be a Teacher	Individual and corporate sponsors	1997	8142	2044	1854	2271	2410
Support to Soma Destek	Individual and corporate sponsors	2014	164	-	-	-	164
Girls are Guarantee of our Future	Anadolu Life Insurance A.Ş.	2005	564	274	19	-	-
Contemporary Girls of Oriflame	Oriflame Cosmetics	2005	857	-	-	-	-
Schnider	Schnider Elektrik	2010	80	80	-	-	-
I have a Young One in Anatolia	Individual Sponsors	2005	70	51	-	-	-
Girls of Information Society	Ericsson Turkey	2005	185	171	-	-	-
Bright Girls of the Future	Schnider Elektrik	2005	50	50	-	-	-
Private Club	T. Garanti Bankası A.Ş.	2010	43	43	-	-	-
Snowdrops of TED College	TED College- Turkcell	2003	26	5	-	-	-
HEADQUARTERS TOTAL			54073	26746	12804	9040	7602
Scholarship students of ÇYDD branches	Individual sponsors		8683	-	2017	2563	2265
GRAND TOTAL			62756	26746	14821	11603	9867

High school scholarship students that continue on to university scholarships

Project	Project sponsor	Year project started	Total number of students until today	No of graduates	Scholarship Students 2012-2013	Scholarship Students 2013-2014	Scholarship Students 2014-2015
I have a Daughter in Anatolia,she will be a Teacher	Individual and corporate sponsors	1997	173	64	36	50	58
Support to Soma-University	Individual and corporate sponsors	2014	22	-	-	-	22
Contemporary girls of contemporary Turkey -Snowdrops	Turkcell A.Ş.	2000	2570	1974	1000	-	-
Every Girl is a Star	Mercedes Türk Benz A.Ş.	2004	369	99	121	-	-
Girls of Information Society	Ericsson Turkiye	2005	31	19	-	-	-
Girls are Guarantee of our Future	Anadolu Life Insurance A.Ş.	2005	86	43	13	-	-
Bright Girls of the Future	Schnider Elektrik	2005	15	15	-	-	-
HEADQUARTES TOTAL			3266	2214	1170	50	80

1.1.2. UNIVERSITY SCHOLARSHIPS**(2013-2014)+ (2014-2015) total number of scholarships**

Branch	Headquartes+branch total
19.May	29
Adana	129
Afyonkarahisar	109
Aksaray	104
Akşehir	58
Alanya	205
Altınova	33
Amasya	105
Ankara	862
Antakya	87
Antalya	236
Ataşehir-İst	261
Avcılar-İst	90
Aydın	109
Ayvalık	247
Bahçelievler -İst	54
Bahçeşehir-İst	225
Bakırköy-İst	572
Balıkesir	175
Bandırma	135
Beşiktaş-İst	266
Beylikdüzü-İst	66
Beyoğlu-İst	167
Bodrum	231
Bolu	108
Burdur	72
Burhaniye	103
Bursa	383
Büyükçekmece-İst	19
Çanakkale	164
Çankaya	99
Çerkezköy	13
Çeşme	40
Çorlu	44
Çukurova	276
Değirmendere	50
Denizli	313
Diyarbakır	125

Düzce	85
Edirne	181
Edremit	91
Erenköy-İst	94
Eskişehir	300
Fatih-İst	99
Fethiye	53
Gaziantep	147
Gebze	129
Gelibolu	35
Headquarters	528
Isparta	94
İskenderun	51
İzmir	923
İzmit	289
Kadıköy-İst	517
Kağıthane-ist	51
Kahramanmaraş	47
Kandıra	38
Karadeniz Ereğli	116
Karaman	40
Kars	74
Kartal-İst	81
Kırklareli	68
Highschool graduates	69
Konya	219
Konya Ereğli	17
Körfez - Yarımca	26
Kuşadası	136
Küçükçekmece-İst	80
Leyla Bengisu	225
Malatya	81
Maltepe-İst	112
Manisa	54
Marmaris	59
Mersin	173
Merter-İst	131
Muğla	99
Niğde	103
Osmaniye	34
Ödemiş	16
Pendik-İst	39
Sakarya	87

Salihli	70
Samsun	201
Sarıyer-İst	167
Silifke	35
Silivri	120
Sinop	123
Sivas	125
Soma	21
Söke	142
Şanlıurfa	67
Şile-İst	4
Şişli-İst	436
Tarsus	99
Tavşanlı	59
Tekirdağ	132
Torbalı	75
Trabzon	123
Uşak	121
Ümitköy	461
Ümraniye-İst	193
Üsküdar-İst	118
Van	192
Yalova	98
Zekeryaköy-İst	492
Zeytinburnu-İst	21
Zonguldak	100
Total	16050

**(2013-2014)+(2014-2015) Branches and headquarters
scholarships according to faculties**

Faculties/Professions	Female	Male	Total
Banking	69	22	91
Marine	11	14	25
Dentistry	173	119	292
Midwife	162	1	163
Pharmacy	88	68	156
Science&Literature	1408	401	1809
Fine arts	194	55	249
Health-Nursing	580	112	692
Law	372	273	645
Business schools	1527	626	2153
Religious studies	2	0	2
Communications	170	123	293
Conservatuary	39	34	73
Logistics	13	11	24
Vocational higher education	569	176	745
Architecture	151	57	208
Engineering	1329	1394	2723
Teaching	1983	520	2503
Health sciences	256	119	375
Civil aviation	4	12	16
Sports academy	31	39	70
Medicine	1045	1256	2301
Turizm	234	95	329
Veterinery	66	47	113
Total	10476	5574	16050

1.2. ACTIVITIES

1.2.1 Headquarters activities 2013-2014

Activity code	Activity description		Number of activities	Number of participants
02.03	Implementations		65	23912
03.02	Participation to platforms by Non-profits and Educational Institutions		5	2000
04.01	Panels (organization/participation)		3	1350
04.02	Seminars(organization/participation)		10	108
04.03	Symposiums (organization/participation)		2	300
04.04	Meetings/presentations (organization/participation)		5	142
05.01	Personal development trainings		26	638
05.05	Youth camps –Youth coaching activities		4	20
05.07	Workshops/search conference		1	350
06.01	Competition (organization/participation)			
06.02	Remembrance Day (organization/participation)		1	400
06.03	Exhibitions (organization/participation)		1	650
06.05	Tours/festivities (organization/participation)		2	210
06.06	Social aid (organization/participation)		11	727
07.03	Press bulletins		11	
07.04	Publicity Stands		1	1000
07.05	Award ceremonies		3	1040
07.06	Press adverts		2	50000
07.15	Printing yearly organizers		2	20000
			156	103097

HEADQUARTERS- ACTIVITIES OF CHILDREN'S UNIT 2013-2014

Activity code	Activity description		Number of activities	Number of participants
04.04	DECENT TURKISH – CONSCIOUS CONSUMPTION meeting		1	150
05.04	Educational Winter Activities- CHILDREN'S RIGHTS		1	110
06.01	SHORT STORY AND PAINTING competition		2	300
06.03	NEW YEAR ACTIVITIES		2	465
06.04	Theatre-Concert-Museum		2	200
06.05	TÜRKAN SAYLAN CHILDREN'S FESTIVITIES		2	1001
			10	2226

HEADQUARTERS- ACTIVITIES OF YOUTH UNIT 2013- 2014

Activity code	Activity description		Number of activities	Number of participants
03.02	Participation to platforms by Non-profits and Educational Institutions (Board of directors' permit necessary)		2	900
04.04	Meetings/presentations (organization/participation)		21	301
04.05	Conferences (organization/participation)		2	37
04.07	General Assembly (organization/participation)		2	427
05.07	Workshops/search conference(organization/participation)		83	1446
06.02	Remembrance Day (organization/participation)		6	970
06.03	Openings-Exhibition-symposium-visits (organization/participation)		19	1732
06.05	Tours/festivities (organization/participation)		1	50
08.02	Türkan Saylan Youth Convention (organization/participation)		2	500
08.03	Çanakkale Meeting (organization/participation)		2	2302
08.04	Anıtkabir meeting (organization/participation)		2	300
08.05	Türkel Minibaş Youth summer Camp (organization/participation)		9	195
			151	9160

HEADQUARTERS- ACTIVITIES OF ENVIRONMENTAL UNIT 2013-2014

Activity code	Activity description	Number of activities	Numer of participants
04.01	Panels (organization/participation)	1	200
04.06	Environmental activities (Sinop/Mersin-Kaz Mountains-Haydarpaşa protest activities)	4	890
06.01	Photography competitions “Crime against the cities” and “Ode to trees” and with Fotopya	2	2950
06.03	Exhibitions (3rd Bosphorous bridge destruction in Ağaçlı-Akpınar village-photography exhibition)	2	800
06.05	Tour to Archeological Museum	1	62
		10	4902

ÇYDD in NEWS MEDIA

Internet media				Printed media				Visual media			
2013	2014	Grand total	Difference (%)	2013	2014	Grand total	Difference (%)	2013	2014	Grand total	Differ. (%)
9.708	10.557	20.265	8,75%	4.149	4.617	8.766	11,28%	175	155	330	11,43%

ÇYDD appeared in 29,361 news during 2013 and 2014

PRINTED MEDIA			
Units	Space	Advertisement equivalent \$	Access
8.766	1.401	31.257.794	1.325.613.434
PRINTED MEDIA NEWS DISTRIBUTION			
	2013	2014	Difference%
Local	2.440	3.178	%23
National	1.118	937	-%19
Regional	584	474	-%23
International	7	28	%75
Grand total	4.149	4.617	%10

CORPORATE DEVELOPMENT

Since the beginning of 2000s, we are working on developing our corporate structure to standardize activities and improve communication between ÇYDD branches and headquarters.

Corporate Development Group formed by ÇYDD Headquarters and some pioneering branches have been meeting regularly since 2009. Some of the achievements of the group:

- Bird groups were reorganized
- A strategical two year plan was prepared and put into use in 2014.
- Directives are being prepared and shared with the branches
- R&D group, a subgroup of CDG, is working to standardize the structure and activities of Cydd Cultural and Educational Centers
- Internal trainings and internal audits were organized during 2013-2014:

Internal trainings 2013 - 2014

No of activities	No of participants	Target group	Description
72	956	Branch members	Accounting, Secretarial and scholarship trainings in 27 centers
77	1459	Branch members and youth	Strategical planning, ÇYDD volunteering, direction of volunteers and communication with youth seminars in 27 centers
5	50	Istanbul branches	Safe living seminar
22	255	Branch members	Interview techniques training by volunteering professional trainers Serra Çınar and Nurşen Kaya 11 trainings took place beginning of 2015
2	31	Branch members	How to gain new sponsors seminar by volunteering professional trainer Nurşen Kaya (May 2014)
2	20	Internal trainers	Evaluation of internal trainings (30.06.2013 and 1-2.02.2014)
1	20	Training coordinators of branches	Evaluation of internal trainings (28.09.2013)

Internal audits 2014

No of activities	No of participants	Target group	Description
1	18	Internal auditor candidates	Trainings to train internal auditors. (19-20.09.2014)
7	-	ÇYDD branches	Internal audits of 7 pilot branches during November-December 2014'de
1	18	Internal auditors	Internal auditors evaluation meeting on 7.2.2015
		ÇYDD branches	<p>An internal auditing plan for 2015 that includes all branches was made.</p> <p>According to this plan first 49 branches will be visited during March-June 2015 and 49 branches during September-December 2015.</p> <p>Internal audit of 27 branches were completed by May 6th,2015.</p> <p>Internal trainings budget for transportation and accommodation is 18.000 TL</p>

DONATIONS

		City	Town	district	Map section	section	Plot	m ²	Date received	kind	How to be used	ÇYDD branch
1	6414	Balıkesir	Burhaniye	Taylıeli Köyiçi	1		2725	2.125	14.01.2013	land	Will be sold; %20 will be given to donor, rest will be used to build a girls dormitory	Ayvalık branch
2	6415	Balıkesir	Ayvalık	Hamdibey Demirciler Sok.	1	478	11	86,5	22.01.2013	flat	Will be sold and will be used to build a girls dormitory	Ayvalık branch
3	35413	Ankara	Mamak	Demirlibahçe		2778	11	728 22/728 ar.pay	11.03.2013	flat		Ankara branch
4	39901	Ankara	Çankaya	Korkutreis		1155	20	22/ 2420 ar.pay	26.04.2013	shop	Rent for the tailors shop will be given to ÇYDD- Cannot be sold	Ankara branch
5	35442	Bursa	Orhangazi	Hürriyet	8	471	2	120	27.05.2013	residence	Given to Bursa branch furniture included	Bursa branch
6	42978	Balıkesir	Ayvalık	Vehbibey	3	326	4	212	22.07.2013	Soap manufacturing shop	Will be sold and will be used to build a girls dormitory	Ayvalık branch
7	39211	Konya	Karatay	Şemsi Tebrizi	M28-B-15-C-2B	254	163	1076,03 60/3216	14.02.2014	shop	Will be sold	İzmir branch
8	42916	Tekirdağ	Kapaklı	Kapaklı	31K.3B	352	6	8000 6/720	25.04.2014	flat	Donation of Mustafa Kanık- cannot be sold	Çerkezköy branch
9	43156	İzmir	Seferihisar	Doğanbey			1170	246	02.07.2014	land	Will be sold and will be used to student house	Seferihisar branch

10	43674	Aydın	Sultanhisar	Kavaklı / Kırçeşme	AydınM20A13B	0	267	8.900/2	19.08.2014	Fruit garden (orange peach, olives)		Aydın Branch
11	6411	İzmir	Karşıyaka	Dedebaşı	25L2C	25296	4	323	06.08.2009 25.09.2014	residence	Donated to İzmir branch, owner keeps the usufruct right	İzmir branch
12	44044	Antalya	Serik	Boğazak	14		266	9280	12.09.2014	land	İnheritance from Küşade Turunç – not in use	
13	45777	Aydın	Didim	Sulubatak			236	39700	07.11.2014	Summer house	İnheritance from Küşade Turunç	Kuşadası branch can use it
14	45778	Ankara	Çankaya	Yenimahalle		42605	1	12064	12.11.2014	land	İnheritance from Küşade Turunç – not in use)	

1.2.2. BRANCH ACTIVITIES 2013-2014

Activity code	Activity description	No of branches	No of activities	No of participants
02.01	Support for building schools/dormitories	2	2	17
02.02	Alterations	7	13	1054
02.03	equipment	16	55	1051
03.01	Participation to projects by Non-profits and Educational Institutions	9	44	1907
03.02	Participation to platforms by Non-profits and Educational Institutions	1	5	650
04.01	Panels (organization/participation)	11	28	1478
04.02	Seminars(organization/participation)	12	27	1167
04.04	Meetings(organization/participation)	65	1081	33193
04.05	Conferences (organization/participation)	11	33	2891
04.06	Environmental activities (organization/participation)	21	39	547
04.07	General assembly (organization/participation)	46	55	2354
05.01	Personal development trainings	26	276	2872
05.02	Education for adults/literacycourses (with certificates)/handcraft courses	15	340	1396
05.03	Summer activities	11	157	993
05.04	Educational winter activities	19	1560	5975
05.05	Youth camps –Youth coaching activities	27	375	3883
05.06	Internal trainings (organization/participation)	19	123	1436
05.07	Workshops/search conferences (organization/participation)	18	46	2103

06.01	Competitions (organization/participation)	5	8	567
06.02	Remembrance day (organization/participation)	50	232	20273
06.03	Openings-Exhibition-symposium-visits (organization/participation)	55	312	22876
06.04	Theatre-opera-ballet-concert-movie and museumvisits(organization/participation)	50	329	28354
06.05	Breakfast-lunch-tour-picnic and festivities(organization/participation)	72	498	36736
06.06	Social aid (organization/participation)	30	376	4719
06.07	Fairs	12	73	14020
06.08	Fund raising	3	23	115
07.01	TV,Radio program participation	8	27	1487
07.02	Press meetings	12	88	5904
07.03	Press bulletins/E-Bulletin/Interviews	18	102	5117
07.04	Publicity stands	26	195	27934
07.05	Award ceremonies	26	82	4696
07.06	Press adverts	2	13	5600
07.07	Finding sponsors	7	56	314
07.08	Official ceremonies	18	66	10430
07.09	Official Invitations	3	6	18
07.10	Official visits	22	76	950
07.11	Local human rights commissions	2	2	2
07.12	City council/local administration activities	7	29	271
07.13	Awards received	2	3	240
07.14	Printed documents	10	45	10381
07.15	Calender –yearly organizer	9	13	889
07.16	Social media	3	9	510

08.01	Sports activities (organization/participation)	8	50	361
08.02	Türkan Saylan Youth congress (organization/participation)	12	33	780
08.03	Çanakkale Meeting (organization/participation)	20	47	1703
08.04	Anıtkabir Meeting (organization/participation)	13	17	755
08.05	Türkel Minibaş Youth summer camp (organization/participation)	10	31	112
		175		
			812	271081
				103097

